Accessory mitral valve leaflet causing aortic regurgitation and left ventricular outflow tract obstruction

Case report and review of published reports

JUN SONO,* ROXANE McKAY, ROBERT M ARNOLD

From the Royal Liverpool Children's Hospital

SUMMARY Arrhythmias, aortic regurgitation, and symptoms of severe intermittent ventricular outflow obstruction developed in a 14 year old boy with a heart murmur who had been followed from infancy. These were caused by an accessory mitral leaflet, which was successfully removed at open heart operation. A review of 21 previously reported cases found a high incidence of associated cardiac malformations, appreciable subaortic obstruction in most patients, and a consistent attachment of the accessory tissue to the ventricular aspect of the anterior mitral leaflet. The characteristic echocardiographic appearance of a mobile mass arising from the area of aortic-mitral continuity is sufficient for the diagnosis of accessory mitral leaflet and echocardiographic examination will facilitate the surgical management of this condition.

Among the more rare causes of subaortic obstruction are several mitral valve anomalies, including abnormal insertion within the left ventricular outflow tract, prolapse of redundant chordae or a leaflet, and accessory tissue in the subaortic area. Such accessory tissue is uncommon in normally connected hearts. It is a condition singularly amenable to repair without valve replacement. We report a case with several unusual clinical features that illustrates the value of real time echocardiography in diagnosing left ventricular outflow tract obstruction with aortic regurgitation caused by an accessory mitral leaflet.

Case report

A 14 year old boy was admitted to hospital with a two month history of a central stabbing chest pain. He had been seen first at 11 months for an asymptomatic heart murmur that was present at birth, and right heart catheterisation subsequently confirmed the clinical diagnosis of a small ventricular septal defect. Routine outpatient follow up found no change in his

Requests for reprints to Dr Roxane McKay, FRCS, The Royal Liverpool Children's Hospital, Myrtle Street, Liverpool L7 7DG.

*Present address: Kobe City General Hospital, Minatojima, Chuo-Ku, Kobe 650, Japan.

Accepted for publication 19 November 1987

physical signs until an early diastolic murmur was heard when he was 14. The patient then recalled several episodes of sharp precordial pain precipitated by strenuous exercise, as well as palpitation and giddy spells unrelated to effort.

The relevant physical findings included an irregularly irregular waterhammer pulse at 80 beats/ minute, a systemic blood pressure of 130/70 mm Hg, and an easily palpable thrill along the left sternal border. This corresponded to a harsh systolic ejection murmur radiating widely over the precordium as well as to the patient's neck and back. In addition, there was a grade 2/4 immediate diastolic murmur. The electrocardiogram showed a bizarre pattern of multifocal ventricular extrasystoles, some periods of sinus rhythm with intermittent right bundle branch block, and other periods of junctional rhythm. There was no evidence of ventricular hypertrophy or ischaemia. Chest x ray showed a cardiothoracic ratio of 0.53 with pulmonary vasculature. The remainder of the patient's physical examination and laboratory investigations were within normal limits.

Cross sectional echocardiography showed a pedunculated mass originating just beneath the non-coronary cusp. The mass had prolapsed through the aortic valve during systole (fig 1). In addition, there was a large aneurysm of the membranous septum. Pulsed Doppler examination showed moderately

Fig 1 Cross sectional long axis echocardiograms in systole (a) and diastole (b) showing the prolapse of a large mass of tissue (small arrows) through the aortic valve during ventricular ejection. This tissue fell back against the aneurysm of the membranous septum (large arrow) during diastole. VS, ventricular septum; LV, left ventricle; AO, aorta; LA, left atrium; AM, accessory mitral leaflet.

severe aortic regurgitation and a velocity of 2·3 metres/second across the left ventricular outflow tract, indicating a gradient of approximately 21 mm Hg. Repeat cardiac catheterisation and angiography confirmed the echocardiographic findings and excluded any intracardiac shunt.

Despite the absence of clinical or laboratory findings to suggest bacterial endocarditis, the echocardiographic appearances were thought to be consistent with a large vegetation and the patient was treated with intravenous antibiotics. Four days after catheterisation his giddy spells recurred, and urgent transaortic exploration of the left ventricular outflow tract was carried out on cardiopulmonary bypass with moderate hypothermia and cardioplegic arrest. The aortic valve was normal, and immediately

beneath the commissure between non-coronary and right cusps there was a wide-mouthed aneurysm (20 mm in diameter) of the membranous septum extending into the right ventricle. There was no ventricular septal defect; but, at the lower margin of the aneurysm, a discrete ring of fibrous tissue extended into the outflow tract for about 5 mm and around half its circumference. This did not correspond with the echocardiographic appearances, however, and accordingly a search was made deeper within the left ventricle. This disclosed a mass of soft white tissue attached in several places to the ventricular surface of the anterior mitral leaflet and, on the other side, by well defined chordae, to a small papillary muscle near the ventricular septum (fig 2). This tissue was completely separate from both the subaortic membrane and the aneurysm of the membranous septum (fig 3).

Fig 2 Transluminated surgical specimen showing the aortic (a) and ventricular (b) sides of the accessory mitral leaflet. The papillary muscle arose near the normal anterolateral papillary muscle and the upper lip was attached to the back of the anterior mitral leaflet in several places. A rudimentary chordal architecture and cusp differentiation is apparent but the leaflet was imperforate.

Fig 3 Diagram of the operative findings showing the relation of the accessory mitral leaflet to the aortic valve and to the aneurysm of the membranous septum.

The discrete subaortic membrane was enucleated, and the accessory mitral leaflet was excised by sharp dissection. The aneurysm of the membranous septum was plicated on its right ventricular side through the tricuspid valve. Weaning from cardiopulmonary bypass was smooth and uneventful, as was the patient's subsequent postoperative recovery. He was discharged from hospital seven days after operation, when pulsed Doppler echocardiography showed only a trace of aortic regurgitation. The electrocardiogram had returned to normal sinus rhythm.

Discussion

Accessory mitral valve tissue producing subaortic obstruction was first described by MacLean et al in 1963²; and, in his precise classification, Edwards included this anomaly as a rare cause of subaortic stenosis.³ During the past decade one or two cases have been reported each year, and it is now possible to characterise this unusual condition in some detail.

The condition usually presents as an asymptomatic heart murmur, although the two youngest patients had low cardiac output from aortic obstruction at three days of age, and congestive heart failure at 14 months. Signs of left ventricular outflow tract obstruction generally develop during the first decade

(fig 4) but these have been accompanied by complaints of exercise intolerance, chest pain on exertion, or syncope in less than one third of patients. Usually, the obstruction is severe, with gradients of >50 mm Hg measured by cardiac catheterisation or Doppler echocardiography. There were major associated cardiac defects in 13 of 21 previously described cases^{2 5-12} and in our patient, but these did not suggest any particular developmental pattern (table).

Our patient was unusual because he presented with dominant aortic regurgitation and arrhythmias, which, in view of his past history of ventricular septal defect, suggested bacterial endocarditis. It is possible that the aneurysm of the membranous septum provided a bypass around the obstructing accessory mitral tissue until this tissue became sufficiently large to prolapse through the aortic valve. The only other patient to have such a mild gradient across the left ventricular outflow tract also had an aneurysm of the membranous septum.6 Sudden complete blockage of aortic outflow would account for the patient's chest pain and giddy spells, but the aetiology of his arrrhythmias is less clear. One possibility is that increased left ventricular pressure caused tension on the aneurysm and adjacent conduction tissue, resulting in bundle branch block and the episodes of nodal rhythm. Alternatively, the accessory leaflet itself may have damaged the conduction tissue as it moved within the subaortic area. In either event, the electrocardiogram would be expected to revert to normal, as it did, after operation.

The diagnosis of this and other types of subaortic obstruction has been facilitated greatly by real time echocardiography.¹³ Although M mode studies showed multiple echoes in the subaortic area,¹⁵ sector scanning clearly differentiates between fixed fibrous tissue and movement of an accessory leaflet into the outflow tract. Whereas a tumour mass or vegetation, theoretically, might produce a similar appearance,

Fig 4 Age distribution of 22 patients who were found to have a subaortic accessory mitral valve leaflet at operation or necropsy.

Table Summary of reported cases of accessory mitral leaflet or tissue in normally connected hearts

	Age (yr)	1						
Author	sex of case	Presentation		Surgical approach	Accessory tissue	Histology	Associated lesions	Results
Maclean et al ² (1963)	29/M	Exercise intolerance, murmur since childhood	70	Aortotomy	2 parachute-like structures (5 mm and 15 mm) attached to anterior mitral leaflet		Situs inversus, right SVC	Good
Deal et al 9 (1963) Sellars et al 10 (1964)	11/F	Seizures; heart murmur, "Known to have subaortic stenosis"	70	Aortotomy	5 balloon-like masses of spherical tissue	Connective tissue similar to normal mitral valve	Membranous subaortic stenosis. Supravalvar mitral ring; bicuspid aortic valve; single sinus origin of coronary	Died POD4. Accessory tissue not excised
Kelly et al ¹⁷ (1972)	7/M		130	Ventriculo- tomy	On anterior mitral leaflet		Dextrocardia, subaortic ring	Good
Cooperberg et al ¹⁵ (1976)	9/ M	Asymptomatic	80	Aortotomy then ventriculo- tomy	Parachute-shaped, attached to anterior mitral valve ring; chordae attached to septum and papillary muscles			Good
Mathewson et al 4 (1976)	3 d/F	Murmur; low cardiac output	62	Aortotomy then ventriculo- tomy	Pedunculated mass originating from midpoint of junction of mitral annulus and anterior leaflet			Died in operating theatre
Freedom et al ¹² (1977)	8 mnths/ not known		40	None (Post- mortem specimen)	Nodular gelatinous mass of undifferentiated endocardial tissue from aortic leaflet of mitral valve and contiguous membranous septum		Ventricular septal defect, coarctation	Died
Kohda et al 18 (1979)	2/ F	Heart murmur at 14 months	50	Aortotomy	Accessory tissue attached to anterior mitral leaflet with 3 chordae	Fibrous tissue		Mild mitral regurgitation
Kuribayashi et al ²⁰ (1979)	3/M	Heart murmur at 1 month; syncope and chest pain on exertion	100	Aortotomy then left atriotomy	White tissue with chordae attached to anterior leaflet of mitral valve and septum	Fibrous tissue	Dextrocardia	Good
Nanton et al ⁸ (1979)	9/ F	Murmur from 1st year	100	Aortotomy	Balloon-like, 2·2 cm × 1·3 cm. Attached in concave arc below left coronary leaflet and to LV wall. Chordae to anterolateral papillary muscle and lateral wall of LV		Discrete subaortic ridge, muscular VSD, accessory tricuspid tissue, 2 coronary ostia in left sinus	Died in low cardiac output. Accessory tissue not excised
Gomes et al ⁵ (1980)	14 mnths/ M	Murmur from birth, congestive heart failure	90		1.2 cm × 4 cm nodular, flap-like fibrous tissue attached to base of anterior mitral leaflet	Valve-like structure	Partial AV septal defect; left SVC	Mitral insufficiency, otherwise satisfactory
Tanimoto et al 6 (1981)	10 mnths/ F	Heart murmur from birth	26	Aortotomy	Chordae attached to mitral valve ring, aortic annulus, and LV free wall	Fibrous tissue	Supravalvar aortic stenosis; septal aneurysm	Good
Hatem et al 11 (1981)	10/F	Asymptomatic heart murmur at 5 weeks	195	Aortotomy	Sheet-like mass under aortic valve with chordae to septum and papillary muscles	Fibromyoid tissue consistent with valve tissue	Bicuspid aortic valve	Residual 110 mm Hg gradient; reoperated via left atrium; similar mass removed from base of mitral leaflet

Table Summary of reported cases of accessory mitral leaflet or tissue in normally connected hearts

Author	Age (yr) sex of case	 Presentation	Gradient (mm Hg)	Surgical approach	Accessory tissue	Histology	Associated lesions	Results
Furuta et al ⁷ (1983)	5/M	Murmur from birth. Tumour-like mass LVOTO on echo	100	Aortotomy then left atriotomy	25 cm × 30 mm accessory leaflet with multiple chordal attachments to anterior mitral leaflet and free wall of LV	Myxoidal dysplasia. Normal endothelium of mitral cusp	Ring of fibrous tissue on atrial side of anterior mitral leaflet	Good
Hotta et al ²¹ (1983)	14/M	Easy fatiguability; heart murmur at 2½ years	50	Aortotomy then left atriotomy	Attached to anterior mitral leaflet and ventricular septum. Chordae connected to mitral valve chordae	Collagen fibre with myxoid stroma and endothelium		Mild aortic regurgitation
Zin'kovsky and Ignatow ¹⁹ (1984)	6/ F	Breathless on exertion; temporary heart pains	100	Aortotomy	20 × 15 mm, arising from anterior leaflet of mitral valve	Like a mitral valve		Good
Losay et al ^{14*} (1985) Binet et al ^{22*} (1985)	9/M 4/M	Aortic stenosis and regurgitation Aortic stenosis and	34 112	Aortotomy Aortotomy	1.5 × 2 cm "membrane"		Situs inversus, mitral regurgitation	Mild aortic regurgitation Good
	2/ M	regurgitation Aortic stenosis and regurgitation	44	Aortotomy			VSD	Good
Alboliras et al 16 (1985)	15/M	Exertional dizziness and dyspnoea; mass on echo	100	e.	"Hood" of accessory tissue on anterior mitral valve leaflet		Discrete subaortic membrane	Residual 23 mm Hg gradient; accessory tissue not excised
Meldrum-Hanna et al ²³ (1986)	7/ F	Asymptomatic murmur	80	Aortotomy	Attached around leftward part of anterior mitral leaflet and on to septum. Short chordae on free edge			Reoperated 2 years later for discrete subaortic stenosis
Ascuitto et al ¹³ (1986)	4/M	Heart murmur, mass on anterior mitral leaflet on echo	100	Aortotomy then left atriotomy	Folds of leaflet-like fib- rous tissue attached to base of anterior mitral leaflet; chordae to both papillary muscle	Myxomatous dysplasia; abnormal mitral valve tissue		Trace of aortic regurgitation. Doppler gradient 25 mm Hg

*Three cases reported in two papers.

AV, atrioventricular; SVC, superior vena cava; VSD, ventricular septal defect; LVOTO, left ventricular outflow tract obstruction; POD, postoperative day.

such lesions more commonly originate from cardiac muscle or build up directly upon the low pressure side of a heart valve respectively. The degree of subaortic obstruction may be estimated from Doppler echocardiography, ¹⁶ which may avoid the need for catheterisation. Indeed, recently operation has been recommended without invasive studies. ¹⁴ Angiography can visualise a mass in the subaortic area but adds little to the diagnosis, and cardiac catheterisation probably is required only to investigate associated cardiac malformations.

The indication for operation was severe left ventricular outflow obstruction in eighteen patients and explorations of an intracardiac mass in two. One neonate who had repair of aortic coarctation subsequently died and was found to have accessory mitral valve tissue at necropsy.¹² In another patient the accessory leaflet was discovered during reopera-

tion for residual subaortic obstruction.17

All operations were performed on cardiopulmonary bypass, with a variety of approaches to the accessory leaflet. While aortotomy provides good access, ^{18 19} identification of the accessory tissue may be difficult when it is accompanied by subaortic stenosis or has collapsed into an empty left ventricle.⁸ This is because the accessory mitral valve tissue always lies below any discrete fibrous obstruction. When the relation of the accessory leaflet to the mitral valve cannot be clearly seen through the aorta, or when additional malformations are present on the atrial side of the valve, ⁷ a left atrial approach has been useful.^{11 15 20} Although a systemic ventriculotomy also provides good access, ^{4 17 21} it is likely to compromise cardiac function and is probably unnecessary.

The gross appearances of the subaortic accessory mitral leaflet have been remarkably constant and are

not unlike those of accessory mitral valve tissue described in ventriculoarterial discordance with²³ ²⁴ or without²⁵ ²⁶ atrioventricular discordance. In all patients the accessory tissue was attached on the ventricular surface of the anterior mitral leaflet and in most it extended to the septal surface or free wall of the left ventricle. Both in relative and real terms, the accessory leaflet tends to be large. In our patient its diameter exceeded 25 mm, compared with an aortic annulus of 20 mm; and in all other operated cases the width was > 15 mm. Occasionally, a second mass of tissue originates from the membranous septum.⁸ ¹¹

496

The extent of differentiation has been variable and may reflect haemodynamic forces applied to the accessory tissue within the left ventricular outflow tract. The most primitive, nodular, gelatinous mass of undifferentiated tissue was found in an eight month old infant12; but most leaflets are parachute or sail shaped with a variable number of well defined chordae anchoring the ends to either or both papillary muscles of the mitral valve, to normal chordae, to the left ventricular free wall, or, as seen in our case, to an accessory papillary muscle. The hoodlike structure thus produced presents a concave surface towards the left ventricle, so that in ventricular systole this pouch is distended with blood and is carried into the subaortic area. Histological examination of the accessory leaflet has generally shown fibrous tissue with myxoid dysplasia, analogous to dysplastic mitral valve tissue.7 13 20

Because the leaflet is accessory tissue, its removal should in no way compromise the function of an otherwise normal mitral valve, and the results of operation usually have been satisfactory. In fifteen patients in whom the mass was removed completely as a primary procedure, there was one death. This was a three day old baby who had a left ventriculotomy after the tissue could not be identified through the aorta.4 Two patients had mild mitral insufficiency attributed in one to simultaneous repair of a partial atrioventricular septal defect^{5 18}; and three patients (including the one reported here) had trivial aortic regurgitation. 13 22 All survivors remained or became symptom free and none has shown signs of recurrent subaortic obstruction. Failure to remove the tissue, however, has been associated with considerable early mortality⁸⁻¹⁰ and a high number of reoperations, ¹⁵ as has partial or incomplete relief of the subaortic obstruction. 11 23 Since the development of real time echocardiography to demonstrate reliably the accessory leaflet before operation, there have been no operative deaths attributed to this lesion.

Little is known about the aetiology and course when an accessory mitral leaflet is present. It has been suggested that anomalies of the mitral valve and

fibrous subaortic stenosis both result from abnormal development of endocardial cushion tissue.27 Yet, considerable evidence supports the view that discrete subartic stenosis is an acquired malformation, 28-30 while the anlaga of an accessory leaflet probably is present at birth, since the murmur is present early in life, even when there are no other cardiac lesions.²⁷ It is likely that the degree of left ventricular outflow obstruction is progressive, because a gradient of 65 mm Hg at five years increased to 196 mm Hg by 10 years in the only patient who underwent serial left heart studies.11 Whether this results from enlargement of the accessory leaflet or from narrowing of the outflow tract by a discrete membrane is a question that echocardiography may answer in the future; certainly when the leaflet eventually prolapses through the aortic valve it produces symptoms of severe left ventricular outflow tract obstruction and aortic regurgitation, as seen in our patient.

More widespread availability of sector scanning and Doppler echocardiography may lead to the identification of an accessory mitral leaflet before the development of symptoms or important obstruction to left ventricular outflow. While elective, prophylactic removal of the tissue does not seem to be justified, careful excision of the accessory leaflet can be accomplished without morbidity or mortality. Accordingly, accessory tissue probably should be removed during open heart surgery for any associated cardiac defects to avoid residual and, possibly, progressive left ventricular outflow obstruction.¹⁶

J S was supported by the National Heart Research Fund. We thank Dr Audrey Smith for the preparation of figs 1 and 2, Dr Maciej Karolczak for translation of reference 19 from the original Russian.

References

- McKay R, Ross DN. Technique for the relief of discrete subaortic stenosis. J Thorac Cardiovasc Surg 1982; 84:917-20.
- 2 MacLean LD, Culligan JA, Kane DJ. Subaortic stenosis due to accessory tissue on the mitral valve. J Thorac Cardiovasc Surg 1963;45:382-7.
- 3 Edwards JE. Pathology of left ventricular outflow tract obstruction. *Circulation* 1965;31:586-99.
- 4 Mathewson JW, Riemenschedier TA, McGough EC, Condon VR. Left ventricular outflow tract obstruction produced by redundant mitral valve tissue in a neonate. Clinical, angiographic, and operative findings. Circulation 1976;53:196-9.
- 5 Gomes AS, Nath PH, Singh A, et al. Accessory flaplike tissue causing ventricular outflow obstruction. J Thorac Cardiovasc Surg 1980;60:211-6.
- 6 Tanimoto T, Kajino T, Hirose O, Kamiya T, Naito T, Kozuka T. A case of left ventricular (LV) outflow tract obstruction caused by accessory endocardial

- cushion tissue with supravalvular aortic stenosis (SVAS). Japanese Society of Ultrasound Medicine Proceedings 1981;56:311-2. [In Japanese]
- 7 Furuta N, Luhmer I, Hetzer R, Kallfelz HC. Abnormal accessory mitral leaflet simulating left ventricular outflow tract tumour. *Thorac Cardiovasc Surg* 1983; 31:249-53.
- 8 Nanton MA, Belcourt CL, Gillis DA, Krause VW, Roy DL. Left ventricular outflow tract obstruction owing to accessory endocardial cushion tissue. *J Thorac Cardiovasc Surg* 1979;78:537-41.
- 9 Deal CP, Trummer MJ, Bellamy JC, Timmes JJ. A new disease entity: leaflet redundancy of the mitral valve. Am Heart J 1963:65:441-5.
- 10 Sellars RD, Lillehi CW, Edwards JE. Subaortic stenosis caused by anomalies of the atrioventricular valves. J Thorac Cardiovasc Surg 1964;48:289-302.
- 11 Hatem J, Sade RM, Taylor A, Usher BW, Upshur JK. Supernumerary mitral valve producing subaortic stenosis. Chest 1981;79:483-6.
- 12 Freedom RM, Dische MR, Rowe RD. Pathologic anatomy of subaortic stenosis and atresia in the first year of life. Am J Cardiol 1977;39:1035-44.
- 13 Ascuitto RJ, Ross-Ascuitto NT, Kopf GS, Kleinman CS, Talner NS. Accessory mitral valve tissue causing ventricular outflow obstruction (two-dimensional echocardiographic diagnosis and surgical approach). Ann Thorac Surg 1986;42:581-4.
- 14 Losay J, Binet JP, Piot JD, Lucet P, Petit J. Stenose aortique sous-valvulaire par tissu mitral accessoire. Arch Mal Coeur 1985;78:737-40.
- 15 Cooperberg P, Hazell S, Ashmore PG. Parachute accessory anterior mitral valve leaflet causing left ventricular outflow tract obstruction. Report of a case with emphasis on the echocardiographic findings. *Circulation* 1976;53:908–11.
- 16 Alboliras ET, Tajik AJ, Puga FJ, Ritter DG, Seward JB. Accessory mitral valve tissue in association with discrete subaortic stenosis: a two dimensional echocardiographic diagnosis. *Echocardiography* 1985; 2:191-5.
- 17 Kelly DT, Wulfsberg E, Rowe RD. Discrete subaortic stenosis. *Circulation* 1972;**46**:309–22.
- 18 Kohda Y, Ueno Y, Yoshino T, et al. A case report of subaortic stenosis due to accessory tissue of anterior mitral leaflet. Kyobu Geka 1979;32:707-10. [In Japanese]

- 19 Zin'kovsky MF, Ignatow PI. Rare case of congenital subaortic stenosis caused by hyperplasia of the anterior cusp of the mitral valve. *Grudn Khir* 1984;6:83. [In Russian]
- 20 Kuribayashi R, Imai T, Yagi Y, Gomi H. Subaortic stenosis caused by an accessory tissue of the mitral valve. J Cardiovasc Surg (Torino) 1979;20:591-6.
- 21 Hotta T, Kobayashi Y, Ohnishi K, et al. A case of sub-valvular aortic stenosis caused by an accessory flap-like tissue of the mitral valve. Nippon Kyobu Geka Gakkai Zasshi 1983;31:1607-12. [In Japanese]
- 22 Binet JP, Losay J, Piot JD, Lucet P, Petit J. Stenose aortique sous-valvulaire secondaire a du tissu mitral accessorie. Ann Chir: Chir Thorac Cardiovasc 1985;39:424-5.
- 23 Meldrum-Hanna WG, Cartmill TB, Hawker RE, Celermajer JM, Wright CM. Accessory mitral valve tissue causing left ventricular outflow obstruction. Br Heart J 1986;55:376–80.
- 24 Levy MJ, Lillehei CW, Elliott LP, Carey LS, Adams P Jr, Edwards JE. Accessory valvular tissue causing sub-pulmonary stenosis in corrected transposition of the great vessels. Circulation 1963;27:494-502.
- 25 Rastelli GC, Wallace RB, Ongley PA. Complete repair of transposition of the great arteries with pulmonic stenosis. A review and report of a case corrected by using a new surgical technique. Circulation 1969;39:83-95.
- 26 Martin EC, La Corte MA, Steeg CN, Bowman FO Jr. Accessory mitral valve tissue causing left ventricular outflow tract obstruction in D-transposition of the great arteries. Cardiovasc Intervent Radiol 1981; 4:124-7.
- 27 Van Praagh R, Corwin RD, Dahlquist EH Jr, Freedom RM, Mattioli L, Nebesar RA. Tetralogy of Fallot with severe left ventricular outflow tract obstruction due to anomalous attachment of the mitral valve to the ventricular septum. Am J Cardiol 1970;26:93–101.
- 28 Rosenquist GC, Clark EB, McAllister HA, Bharati S, Edwards JE. Increased mitral-aortic separation in discrete subaortic stenosis. Circulation 1979;60:70-4.
- 29 Somerville J. Congenital heart disease—changes in form and function. Br Heart J 1979;41:1-22.
- 30 Freedom RM, Fowler RS, Duncan WJ. Rapid evolution from "normal" left ventricular outflow tract to fatal subaortic stenosis in infancy. Br Heart J 1981;45:605-9.